

STATE OF WEST VIRGINIA
102nd ANNUAL REPORT
OF FINANCIAL INSTITUTIONS

Pursuant to WV §31A-2-12

Under the Supervision of the
COMMISSIONER OF BANKING

Year ending December 31, 2003

LARRY A. STARK
COMMISSIONER

TABLE OF CONTENTS

Division History	2
Division Activities	3
West Virginia Division of Banking Staff Members and West Virginia Board of Banking and Financial Institutions Members	4
Bank Applications Received and/or acted upon in 2002	5
Fiscal Year Receipts and Disbursements	6
West Virginia Lending and Credit Rate Board Members with Board Order	7-8
Bank Holding Companies Formations and Dissolutions	9
<i>State and National Banks operating in West Virginia:</i>	
Information Concerning Trust Departments	10
State and National Bank Mergers	11
Report of Condition and Income for State and National Banks in WV	12
State Bank Failures	13-15
<i>State-Chartered Credit Unions:</i>	
Consolidated Report of Earnings, Expenses and Dividends	16
Condensed Reports of Condition	17
WV Corporate Credit Union Year End Totals	18
<i>West Virginia Regulated Consumer Lenders:</i>	
Main and Branch Offices	19-21
Year-end Totals	22
West Virginia Floating Usury Ceiling Rates	23
West Virginia Money Order/Travelers Check Companies	24
West Virginia Mortgage Lenders and Brokers Licensees	25-32

DIVISION HISTORY

During the period between 1863 and 1891, state banks were entirely free from regulation and supervision by the State.

The Legislature in 1891 passed a law providing for a State Banking Department and authorized the Governor to appoint a State Bank Examiner, to be under the jurisdiction and control of the Board of Public Works.

The office of the Commissioner of Banking was created by Legislative enactment on February 21, 1901, and continues to function under and by authority of West Virginia Code 31A, as amended.

The following officials served as heads of the State Banking Department. There was an official name change in 1989 to the WV Division of Banking.

Name	Title	Year Served
Charles W. Young	Bank Examiner	1891-1892
C.A. Weaver	Bank Examiner	1893-1894
No Record	Bank Examiner	1895-1898
O.B. Wetzel	Bank Examiner	1899-1900
O.B. Kefauver	Bank Examiner	1900-1901
M.A. Kendall	Commissioner	1901-1905
S.V. Mathews	Commissioner	1905-1915
S. Preston Smith	Commissioner	1915-1919
Joseph S. Hill	Commissioner	1919-1923
Naaman Jackson	Commissioner	1923-1924
Harry A. Abbott	Commissioner	1924-1929
Lathrop R. Charter, Jr.	Commissioner	1929-1933
Waitman C. Given	Commissioner	1933-1934
George Ward	Commissioner	1934-1940
H.P. Brightwell	Acting Commissioner	1940-1940
R. Carl Andrews	Commissioner	1940-1941
H.D. Vaughan	Commissioner	1941-1942
A.W. Locke	Commissioner	1942-1947
John H. Hoffman	Commissioner	1947-1955
Mrs. Neil W. Walker	Commissioner	1955-1957
Donald Taylor	Commissioner	1957-1960
Carl B. Early	Commissioner	1960-1967
M. W. Smith	Commissioner	1967-1971
George B. Jordan, Jr.	Commissioner	1972-1974
W. Lovell Higgins	Acting Commissioner	1974-1975
George B. Jordan, Jr.	Commissioner	1975-1977
H. David Hale	Commissioner	1977-1977
C. Joe Mullen	Commissioner	1977-1979
W. Lovell Higgins	Acting Commissioner	1979-1979
Phyllis Huff Arnold	Commissioner	1979-1983
Thomas J. Hansberry	Acting Commissioner	1983-1984
Thomas J. Hansberry	Commissioner	1985-1985
A. Kevin Thomas	Deputy Commissioner	1985-1987
David S. Mudie	Deputy Commissioner	1987-1988
James H. Paige, III	Commissioner	1989-1992
Sharon G. Bias	Commissioner	1992-2001
Larry A. Stark	Commissioner	2001- Present

WEST VIRGINIA DIVISION OF BANKING ACTIVITIES

During the calendar year, the Commissioner of Banking requires four Calls for Reports of Condition and Income of state banks as of the following dates:

March 31
June 30
September 30
December 31

Four Calls for Reports of Condition of State Chartered Credit Unions:

March 31
June 30
September 30
December 31

One Call for Report of Condition of Regulated Consumer Lenders:

December 31

One Call for the Annual Report of Mortgage Lenders and Brokers:

December 31

The Division's Examination Staff participated in and completed the following classes of examinations for the periods indicated:

	<u>2002</u>	<u>2003</u>
Bank Holding Companies	1	4
Commercial Banks and Trust Companies (Trust, Compliance, EDP and Visitations)	37	47
Credit Unions	9	6
Regulated Consumer Lenders	12	8
Mortgage Lender/Broker Examinations & Visitations	12	32
Total Examinations	71	97

COMMISSIONER

GENERAL COUNSEL

STAFF ATTORNEY

DIRECTOR, DEPOSITORY INSTITUTIONS

DIRECTOR, NON-DEPOSITORY INSTITUTIONS

NONDEPOSITORY INSTITUTION LICENSING ANALYST

INFORMATION SYSTEMS MANAGER

INFORMATION SYSTEMS SPECIALIST

SECRETARY

ADMINISTRATIVE SERVICES ASSISTANT

OFFICE ASSISTANT

OFFICE ASSISTANT

STAFF ANALYST

REVIEW EXAMINER

FINANCIAL INSTITUTION EXAMINERS

LARRY STARK

ROBERT LAMONT

KATHY LAWSON

SARA CLINE

TRACY HUDSON

MARLA GARDNER

JOHN FRANCE

MATTHEW MANN

RUTH HOLT

GRACE ELKINS

DEANNA DOLIN

JUDY MESSER

DAWN HOLSTEIN

MARTIN GRIMM

MARK ANDERSON

STEPHANIE BEANE

JEFFREY BRICKEY

MICHAEL COPEN

RYAN CURRY

NATHAN FREEMAN

ROBERT GLOTFELTY, JR.

RICHARD HUMPHREY

JERRY MARTIN

MICHAEL MOORE

CHARLES MCVEY

ESTHER SEBERT

JAMES THOMPSON

ROBERT YOUNG

TERRI SPURLOCK

ANTHONY SILVESTER

JON OURS

**WV BOARD OF BANKING AND FINANCIAL INSTITUTION
MEMBERS**

LARRY STARK, CHAIR

TIMOTHY AIKEN

MICHAEL HUDNALL

PAUL LIMBERT

PAUL DONAHIE

CHARLES THOMAS

JAMES CAVA

**WEST VIRGINIA BOARD OF BANKING AND FINANCIAL INSTITUTIONS
BANK APPLICATIONS AND OTHER MATTERS
ACCEPTED AND/OR ACTED UPON IN 2003**

DATE APPROVED	APPLICATION TYPE	APPLICANT NAME	DESCRIPTION
1/13/2003	Denovo Bank	First Bank of Charleston, Inc.	Application by First Bank of Charleston, Inc. to establish a denovo bank in Charleston, West Virginia.
1/13/2003	Bank Holding Company to acquire less than 25% of a Bank Holding Company	Davis Trust Financial Corporation	Application by Davis Trust Financial Corporation, Elkins, West Virginia, to acquire 21.63% of the voting shares of First Clay County Banc Corporation, Clay, West Virginia.
3/10/2003	Bank Holding Company Formation	Main Street Financial Services Corp.	Application by Main Street Financial Services Corp., Wheeling, West Virginia, to form a one bank holding company through the acquisition of Main Street Bank Corp., Wheeling, West Virginia.
6/9/2003	Charter Conversion	MCNB Bank, National Association	Application by MCNB Bank, National Association, Welch, West Virginia, to convert to a state chartered bank under the title of MCNB Bank & Trust Co., Welch, West Virginia.
9/8/2003	Bank Holding Company Formation	Mount Hope Bankshares, Inc.	Application by Mount Hope Bankshares, Inc., Mount Hope, West Virginia, to form a one bank holding company through the acquisition of Bank of Mount Hope, Mount Hope, West Virginia.
12/8/2003	Bank Holding Company Formation	MVB Financial Corp.	Application by MVB Financial Corp., Fairmont, West Virginia, to form a one bank holding company through the acquisition of The Monongahela Valley Bank, Inc., Fairmont, West Virginia.

Receipts and Disbursements for Fiscal Year Endings

	June 30, 2003	June 30, 2002	June 30, 2001	June 30, 2000
<u>RECEIPTS:</u>				
Bank Assessments	\$1,270,598	\$1,519,018	\$1,665,831	\$1,601,207
Regulated Consumer Lender Assessments	\$132,683	\$166,418	\$147,603	\$145,969
Credit Union Assessments	\$50,566	\$33,630	\$40,729	\$43,628
Bank Holding Company Assessments	\$10,149	\$28,870	\$29,095	\$17,988
Bank Structure/Application Fees	\$18,219	\$27,800	\$34,600	\$32,400
Money Transmitter Fees	\$10,430	\$17,110	\$11,800	\$14,800
Mortgage Broker and Lender Fees	\$972,987	\$786,934	\$171,200	\$157,775
Other Application Fees	\$750	\$2,350	\$750	\$1,600
Banking Laws, Misc., etc.	\$8	\$10,738	\$154	\$733
TOTAL INCOME:	\$2,466,388.66	\$2,592,868.00	\$2,101,762	\$2,016,101
<u>EXPENDITURES:</u>				
Personal Services /Annual Increments	\$1,306,873	\$1,177,817.00	\$1,189,324	\$1,051,377
Employee Benefits	\$375,386	\$318,926.00	\$334,019	\$307,416
 <i>Operating Expenses:</i>				
Current Expenses	\$455,618	\$523,361.00	\$535,952	\$480,067
Repairs and Alterations	\$301	\$5,993.00	\$73,937	\$74,041
Equipment	\$69,862	\$94,931.00	\$39,940	\$133,755
PEIA Reserve Transfer	\$12,521	\$11,971.00	\$11,393	n/a
Operating Transfer	\$350,000	\$200,000.00		
Total Operating Expenses	\$888,302.00	\$836,256.00	\$661,222	\$687,863
TOTAL EXPENSES:	\$2,570,561	\$2,332,999	\$2,184,565	\$2,046,655

WEST VIRGINIA LENDING AND CREDIT RATE BOARD

Board Members as of December 31, 2003

<u>Board Member</u>		<u>Represents</u>
Mr. Larry A. Stark	Chair and Commissioner of Banking	WV Division of Banking
Dr. Calvin Kent	Dean, College of Business	Marshall University
Dr. Lee D. Dahringer	Dean, College of Business and Economics	West Virginia University
Ms. Jill Miles	Deputy Attorney General	Attorney General's Office
Mr. David Satterfield	Executive Director	WV Development Office
Mr. John Perdue	Treasurer	State of West Virginia
Mr. James Morgan		Public Member
Mr. Nelson Wagner		Public Member
Ms. Anne Crowe		Public Member

ORDER

As an alternative to the sales finance charge allowed by West Virginia Code §46A-3-103(3), with respect to a consumer credit sale made pursuant to a revolving charge account, if the billing cycle is monthly, a seller may contract for and receive a sales finance charge not exceeding one-twelfth of twenty-five percent on the unpaid principal balance. If the billing cycle is not monthly, the maximum charge is that percentage which bears the same relation to the applicable monthly percentage as the number of days in the billing cycle bears to thirty. A billing cycle is monthly if the billing statement dates are on the same day each month or do not vary by more than four days therefrom.

Under this alternative sales finance charge rate, no origination fee, points, investigation fees, or similar prepaid finance charges are permitted, unless the transaction is fully secured by real estate.

This Order is effective December 1, 1999 and, pursuant to West Virginia Code §47A-1-1(g), shall remain in full force and effect until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges.

ORDER

As an alternative to the sales finance charge allowed by West Virginia Code §46A-3-101(1), with respect to a consumer credit sale made on a closed-end basis, a seller may contract for and receive a sales finance charge, calculated according to the actuarial method, which may not exceed twenty-five percent per annum.

This Order is effective December 1, 1999 and, pursuant to West Virginia Code §47A-1-1(g), shall remain in full force and effect until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges.

The following rates, set by prior Orders of the Board effective December 1, 1996, remain unchanged and in full force and effect pursuant to WV Code 47A-1-1(g) until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges:

ORDER

As an alternative to any statutory rate, any person [which defined in West Virginia Code §31A-1-2(n) means "any individual, partnership, society, association, firm, institutions, company, public or private corporation, state, governmental agency, bureau, department, division or instrumentality, political subdivision, county court, municipality, trust, syndicate, estate or any other legal entity whatsoever, formed, created or existing under the laws of this State or any other jurisdiction"] may charge a maximum finance charge not exceeding eighteen percent per annum calculated according to the actuarial method, on all loans, credit sales or transactions, forbearance or similar transactions, regardless of purpose.

This Order is effective December 1, 1996 and, pursuant to West Virginia Code §47A-1-1(g), shall remain in full force and effect until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges.

ORDER

As an alternative to the loan finance charge allowed by West Virginia Code §46A-3-106(3), with respect to a consumer loan made pursuant to a revolving loan account, if the billing cycle is monthly, a lender may contract for and receive a loan finance charge not exceeding one and one-half percent on the unpaid principal balance. If the billing cycle is not monthly, the maximum charge is that percentage which bears the same relation to the applicable monthly percentage as the number of days in the billing cycle bears to thirty. A billing cycle is monthly if the billing statement dates are on the same day each month or do not vary by more than four days therefrom.

Under this alternative revolving loan finance charge rate, no origination fee, points, investigation fees, or similar prepaid finance charges are permitted, unless the transaction is fully secured by real estate.

This Order is effective December 1, 1996 and, pursuant to West Virginia Code §47A-1-1(g), shall remain in full force and effect until such time as the Board meets and prescribes different maximum rates of interest and/or maximum finance charges

(Original signed document on file)

Sharon G. Bias, Chairperson
WV Lending and Credit Rate Board
October 5, 1999

**BANK HOLDING COMPANY
FORMATIONS AND DISSOLUTIONS
2003**

Formations:

Main Street Financial Services Corp.	Wheeling, West Virginia	6/20/2003
Mount Hope Bankshares, Inc.	Mount Hope, West Virginia	10/1/2003

Dissolutions:

None

**INFORMATION CONCERNING
TRUST DEPARTMENTS OF**

**STATE BANKS
HEADQUARTERED IN WEST VIRGINIA
EXERCISING FIDUCIARY POWERS**

Reported as of December 31, 2003

STATE BANKS:

12-31-03

12-31-02

Total Trust Department Assets \$7,601,068,000 5,184,769,000

NON-BANK TRUST COMPANIES:

12-31-03

Total Trust Department Assets \$280,289,000

WEST VIRGINIA STATE AND NATIONAL BANK MERGERS THAT OCCURRED IN 2003

BANKS INVOLVED

SURVIVING ENTITY

BHC Merger

George Mason Bankshares, Inc. (2nd Tier Holding Company and wholly-owned subsidiary of United Bankshares, Inc., Charleston, WV)	Fairfax, VA	10/11/2003	
		3	George Mason Bankshares, Inc.
Sequoia Bancshares, Inc.	Bethesda, MD		

Bank Merger

Bank One, West Virginia, National Association Bank One, Wheeling-Steubenville, National Association	Huntington, WV Wheeling, WV	8/8/2003	Bank One, National Association
Bank One, National Association	Columbus, OH		

Bank Merger

Progressive Bank, National Association - Buckhannon	Buckhannon, WV	6/28/2003	Progressive Bank, National Association
Progressive Bank, National Association	Wheeling, WV		

CONDITION AND INCOME OF STATE AND NATIONAL BANKS IN WEST VIRGINIA

(dollars in millions)

	State Banks		National Banks	
	12/31/03	12/31/02	12/31/03	12/31/02
Number of Institutions	50	48	24	28
<u>ASSETS</u>				
Cash and Due from banks	\$447	\$314	\$257	\$446
Total securities	\$3,525	\$2,015	\$1,711	\$1,587
Federal Funds sold and repos	\$449	\$244	\$27	\$1,779
Net loans and leases	\$8,257	\$4,747	\$3,288	\$3,712
Other real estate	\$14	\$10	\$5	\$6
Fixed assets	\$197	\$148	\$103	\$148
Goodwill & other intangibles	\$93		\$21	
Other assets	\$372	\$204	\$213	\$261
	<hr/>		<hr/>	
TOTAL ASSETS	\$13,354	\$7,682	\$5,625	\$7,939
<u>LIABILITIES AND EQUITY CAPITAL</u>				
Total deposits	\$9,931	\$9,332	\$4,542	\$6,544
Federal funds purchased and other borrowings	\$2,099	\$1,726	\$481	\$534
Mortgage indebtedness	\$-	\$-	\$-	\$-
Subordinated notes and debentures	\$-	\$-	\$-	\$-
Other liabilities	\$112	\$126	\$44	\$78
Capital stock	\$64	\$60	\$18	\$86
Surplus	\$290	\$258	\$216	\$295
Undivided profits	\$858	\$853	\$324	\$402
	<hr/>		<hr/>	
TOTAL LIABILITY AND EQUITY CAPITAL	\$13,354	\$12,355	\$5,625	\$7,939
<u>INTEREST INCOME</u>				
Interest and fees on loans	\$529	\$557	\$213	\$295
Interest and dividends on securities	\$144	\$160	\$79	\$88
Interest on federal fund sold	\$5	\$6	\$1	\$25
	<hr/>		<hr/>	
TOTAL INTEREST INCOME	\$678	\$723	\$293	\$408
<u>INTEREST EXPENSE</u>				
Interest on deposits	\$170	\$217	\$76	\$146
Expense of Federal Funds purchased	\$9	\$11	\$1	\$5
Interest on borrowed money	\$59	\$58	\$5	\$6
	<hr/>		<hr/>	
TOTAL INTEREST EXPENSE	\$238	\$286	\$82	\$157
Net interest income	\$440	\$437	\$211	\$251
Less provision for loan and lease losses	\$(33)	\$(33)	\$4	\$(18)
	<hr/>		<hr/>	
Net interest income after provisions for loan losses	\$407	\$404	\$215	\$233
Noninterest Income	\$109	\$90	\$61	\$87
Securities (gains or losses)	\$5	\$(4)	\$1	\$2
Noninterest Expense	\$330	\$292	\$158	\$215
Income before income tax and expense	\$191	\$198	\$119	\$107
Less tax on operating income	\$(53)	\$(59)	\$(40)	\$(35)
Net extraordinary items and adjustments	\$-		\$-	
	<hr/>		<hr/>	
NET INCOME	\$138	\$139	\$79	\$72

STATE BANK FAILURES

<u>City</u>	<u>Name of Bank</u>	<u>Final Receiver</u>	<u>Resources</u>	<u>Deposits</u>	<u>Total % Paid To Depositors</u>	<u>Date of Suspension</u>	<u>Date Receiver Discharged</u>
Charleston	Day and Night Bank	Central Trust Co.	\$ 954,543	\$ 747,502	100	July 5, 1919	No record
Charleston	Peoples Exchange Bank	W. M. Adkins	645,129	278,856	85	August 16, 1933	March 14, 1947
Charleston	Security Bank & Trust Co.	John H. Hoffman	1,042,500	446,109	106.70	April 19, 1933	May 4, 1944
Charles Town	Farmer's Bank & Trust Co.	FDIC	1,262,325	1,172,488	**85.71	September 1, 1937	October 18, 1943
Circleville	Circleville Bank	John H. Hoffman	131,209	84,477	115	December 29, 1935	December 7, 1943
Clarksburg	Clarksburg Trust Co.	John H. Hoffman	2,161,558	2,582,675	82	June 7, 1929	May 26, 1945
Clarksburg	Farmers Bank of Clarksburg	Smith Hood	997,660	729,677	104.18	December 13, 1929	August 17, 1943
Clarksburg	West Virginia Bank	John H. Hoffman	898,401	None	*20	January 7, 1934	June 11, 1945
Davy	Bank of Davy	FNB of Welch	204,390	134,706	83.25	December 14, 1927	April 7, 1933
Elm Grove	State Bank & Trust Co.	John H. Hoffman	1,592,983	1,043,636	106	January 27, 1933	November 20, 1945
Fairmont	Citizens Dollar Savings Bank	John Henshaw	200,701	161,753	27.75	March 7, 1915	October 25, 1944
Fairmont	Monongahela Bank	Smith Hood	732,510	477,144	53.63	February 21, 1929	February 10, 1943
Fairview	Farmers & Merchants Bank	John H. Hoffman	504,109	365,801	65	August 30, 1933	June 13, 1945
Farmington	Bank of Farmington	John H. Hoffman	402,630	337,381	83.80	October 8, 1931	November 11, 1945
Fayetteville	Bank of Fayette	John H. Hoffman	234,100	160,099	53.80	January 26, 1931	February 14, 1944
Flemington	Bank of Flemington	John H. Hoffman	190,351	122,311	47.50	September 26, 1931	February 10, 1944
Franklin	Farmers Bank of Pendelton	John H. Hoffman	633,351	457,623	84.10	December 20, 1931	December 7, 1943
Franklin	The Franklin Bank	John H. Hoffman	351,869	230,007	98.90	December 19, 1931	December 7, 1943
Gauley Bridge	The Bank of Gauley Bridge	John H. Hoffman	201,350	110,324	111.50	July 13, 1933	February 14, 1944
Gilbert	Bank of Gilbert	C.B. Early	159,269	96,210	98.50	April 3, 1926	January 22, 1940
Grafton	Grafton Bank	Hugh R. Warder	No record	No record	78	March 29, 1905	No record
Grafton	Blueville Bank of Grafton	FDIC	45,582,606	44,955,943	100	April 5, 1991	
Grafton	Merchants & Mechanics Savings Bank	John H. Hoffman	614,727	459,785	49.80	October 23, 1929	October 3, 1944
Grafton	Grafton Bank & Trust Co.	John H. Hoffman	858,706	706,018	95	October 10, 1931	October 3, 1944
Grafton	The Taylor County Bank	John H. Hoffman	479,522	364,317	58.75	August 18, 1933	September 3, 1944
Grantsville	People Bank of Grantsville	A.G. Mathews	155,087	89,487	70	July 9, 1924	August 22, 1941
Hamlin	Farmers & Merchants Bank	John H. Hoffman	220,689	113,582	86.25	December 16, 1932	September 5, 1944
Harpers Ferry	Bank of Harpers Ferry	John H. Hoffman	174,278	111,900	85.30	June 20, 1933	May 10, 1943
Harrisville	Peoples Bank	Community Banking & Trust	997,741	788,070	34	January 21, 1928	April 27, 1946
Harrisville	Ritchie County Bank	Lester Snodgrass	No record	No record	100	September 17, 1911	No record
Huntington	Cabell County Bank	O.F. Payne	293,539	222,134	11.50	January 10, 1931	February 1, 1944
Huntington	Coal Exchange Bank	F.O. Lamb	646,873	331,988	48.85	September 26, 1928	December 30, 1941

Huntington	Huntington Bank & Trust Co.	W.M. Adkins	2,285,584	1,498,886	39.60	April 8, 1933	June 29, 1946
Huntington	Metro Bank	FDIC	24,558,977	21,235,337	100	September 12, 1980	
Huntington	Union Bank & Trust Co.	W.M. Adkins	2,764,896	1,686,549	45.25	January 28, 1931	July 27, 1946
Jacksonburg	Bank of Jacksonburg	Smith Hood	101,691	48,308	101	June 22, 1929	September 23, 1938
Jane Lew	Union Bank of Jane Lew	Smith Hood	405,796	209,873	100	September 13, 1931	June 27, 1938
Kermit	Kermit State Bank	FDIC	117,182	66,881	100	November 1, 1938	May 23, 1942
Keyser	Peoples Bank of Keyser	John H. Hoffman	671,170	537,226	90	April 27, 1922	January 19, 1943
Kingwood	Bank of Kingwood	John H. Hoffman	535,206	369,236	96	July 1, 1931	July 29, 1946
Lewisburg	Bank of Greenbrier	E.L. Morton	408,413	298,406	64	December 2, 1930	November 25, 1941
Littleton	The Exchange Bank	B.A. Pyles	No record	No record	79.20	July 10, 1913	No record
Logan	Guyan Valley Bank	John H. Hoffman	898,973	None	*65.29	September 13, 1932	May 29, 1943
Lumberport	Lumberport Bank	John H. Hoffman	298,837	153,145	- 0 -	August 28, 1929	December 2, 1944
Man	Merchants & Miners Bank	John H. Hoffman	110,806	72,650	73.50	August 23, 1933	February 14, 1944
Middlebourne	United Bank of Middlebourne	John H. Hoffman	580,200	461,722	93.80	September 22, 1933	July 17, 1945
Morgantown	Bank of Monongahela Valley	John H. Hoffman	4,535,468	3,372,580	70	December 31, 1930	March 14, 1946
Morgantown	Commercial Bank of Morgantown	O.H. Gall	981,055	851,227	100	December 1, 1929	July 17, 1941
Morgantown	Federal Savings & Trust Co.	John H. Hoffman	699,205	No record	- 0 -	March 12, 1931	September 4, 1945
Morgantown	Union Bank & Trust Co.	John H. Hoffman	865,834	No record	- 0 -	March 12, 1931	October 4, 1945
Moundsville	Mound City Bank	John H. Hoffman	718,198	484,449	74.80	April 3, 1933	September 9, 1945
Mullens	Bank of Mullens	Central Trust Co.	744,564	592,255	18.42	April 20, 1927	January 15, 1945
Parkersburg	Central Bank & Trust Co.	F.O. Lamb	880,675	656,639	100	November 3, 1931	May 26, 1937
Parsons	Tucker County Bank	FDIC	16,081,000	15,517,000	100	February 3, 1984	
Pax	Bank of Pax	John H. Hoffman	160,026	112,140	41	September 4, 1931	February 14, 1944
Pennsboro	First Citizens Bank	John H. Hoffman	884,702	732,088	60	June 6, 1933	June 25, 1945
Phillippi	Peoples Bank of Phillippi	John H. Hoffman	413,484	310,232	73.80	November 20, 1929	February 26, 1945
Pine Grove	Bank of Pine Grove	M.M. McIntire	145,121	125,285	75	July 11, 1925	December 3, 1938
Pineville	Wyoming County Bank	Central Trust Co.	227,417	166,957	44.11	November 29, 1928	January 15, 1945
Pt. Pleasant	Pt. Pleasant Trust Co.	Robert L. Hogg	640,982	207,993	- 0 -	August 21, 1928	No record
Pullman	Pullman State Bank	Smith Hood	183,108	125,731	70	September 5, 1929	September 11, 1938
Ravenswood	Bank of Ravenswood	J. T. Sayre	90,190	38,757	100	June 4, 1915	No record
Richwood	Citizens Bank of Richwood	John H. Hoffman	391,878	285,544	7.90	August 22, 1931	November 27, 1944
Richwood	Richwood Banking & Trust Co.	John H. Hoffman	526,514	422,967	102.85	September 1, 1931	March 19, 1946
Ridgeley	Peoples Bank of Ridgeley	John H. Hoffman	183,832	112,131	30.41	June 4, 1931	November 6, 1943
Rupert	Bank of Rupert	E. L. Morrison	141,433	77,105	43	January 23, 1932	December 12, 1939
Shinnston	Farmers Bank of Shinnston	John H. Hoffman	756,187	612,577	85.65	September 14, 1931	May 26, 1945
Smithfield	Bank of Smithfield	C.B. Highland	No record	No record	100	May 20, 1908	No record

South Charleston	Day and Night Bank	Kanawha Banking & Trust Co.	28,669	6,056	100	July 21, 1919	February 8, 1930
Spencer	Bank of Spencer	Thomas P. Ryan	No record	No record	100	March 2, 1912	No record
Sutton	Bank of Sutton	John H. Hoffman	321,715	259,875	69.50	September 1, 1931	December 10, 1943
Tunnelton	Tunnelton Bank	Smith Hood	602,273	397,063	48.65	September 26, 1931	November 6, 1942
Wallace	Wallace Bank	John H. Hoffman	246,586	156,853	75	September 14, 1924	February 26, 1943
Wayne	Peoples State Bank of Wayne	O.F. Payne	171,519	122,417	35	November 29, 1930	March 15, 1944
Websster Springs	Webster County Bank	John B. Skidmore	No record	No record	100	August 1, 1907	No record
Weston	The Bank of Weston	Smith Hood	696,676	580,858	48.65	September 26, 1931	November 6, 1942
West Union	The Doddridge County Bank	John H. Hoffman	783,752	595,084	9	July 18, 1933	August 26, 1946
Wheeling	Central Union Trust Co.	O.H. Gall	1,923,220	1,133,671	90	September 8, 1931	No record
Whitesville	Bank of Whitesville	John H. Hoffman	155,920	93,300	25	January 28, 1933	April 12, 1943
Williamsburg	Baml of Williamsburg	E. L. Morrison	202,910	152,561	87	December 31, 1931	December 3, 1942
Williamson	Day and Night Bank	Hayes Picklesimer	583,564	266,795	58.60	March 8, 1925	January 30, 1935
Williamson	Williamson State Bank	John H. Hoffman	228,307	177,940	23.70	September 30, 1932	January 12, 1944
Winfield	Bank of Winfield	John H. Hoffman	332,191	246,299	2.30	September 13, 1929	November 10, 1943

* Returned to stockholders paying double liability, depositors having been paid in full.

**Federal Deposit Insurance Corporation paid all deposits up to \$5,000.00

Bank liquidated 85.71% of total deposits.

West Virginia State Chartered Credit Unions as of December 31, 2003

	CPECU	CAPECU	Local IAFF	OAECU	TSCU	WCSECU	WVBSCCU	WVCeCU	TOTALS
Number of Credit Unions	1	1	1	1	1	1	1	1	8
INCOME									
Interest on Loans	172,348	334,073	172,493	91,133	1,423,074	119,806	1,764	2,393,730	4,708,421
Less interest refunded	-	4,076	-	-	-	-	-	-	4,076
Income from investments	22,203	233,364	61,452	220,202	257,433	23,735	674	164,591	983,654
Fee income	30,475	16,294	-	-	167,554	6,206	-	352,424	572,953
Other operating income	1,597	6,745	825	915	96,813	1,551	408	123,586	232,440
Total Gross Income	\$ 226,623	\$ 594,552	\$ 234,770	\$ 312,250	1,944,874	\$ 151,298	\$ 2,846	\$ 3,034,331	\$ 6,501,544
EXPENSES									
Employee comp and benefits	88,696	115,822	8,500	30,300	527,968	27,276	-	801,021	1,599,583
Travel and conference expenses	-	5,915	3,191	-	41,982	490	-	39,955	91,533
Office occupancy expense	-	-	-	-	90,224	-	-	97,328	187,552
Office operations expense	26,513	36,586	16,416	4,350	180,630	24,616	1,222	518,728	809,061
Educational and promotion expenses	-	903	400	-	20,768	2,757	-	66,796	91,624
Loan servicing expense	553	4,921	297	1,124	29,750	1,256	-	92,482	130,383
Professional and outside services	770	15,739	-	3,690	265,718	-	-	79,061	364,978
Provision for loan losses	18,338	-	-	30,000	76,500	1,000	-	147,292	273,130
Member insurance	-	26,309	12,300	6,331	-	5,131	30	(601)	49,500
Operating fees	1,519	4,059	2,348	2,413	8,741	1,228	300	5,740	26,348
Misc. operating expenses	23,393	7,218	5,801	9,189	1,732	5,920	360	18,607	72,220
Total Operating Exp	\$ 159,782	\$ 217,472	\$ 49,253	\$ 87,397	1,244,013	\$ 69,674	\$ 1,912	\$ 1,866,409	\$ 3,695,912
Income(Loss) from Operations	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 2,805,632
Non-operating Gains or Losses									
Gain (Loss) on investments	1847	-	-	-	-	-	-	-	1,847
Gain (Loss) on Disposition of FA	-	4,054	-	-	-	-	-	-	4,054
Other non-operating income	-	-	-	-	-	-	187	-	187
Total Inc. or Loss	1847	\$ 4,054	\$ -	\$ -	\$ -	\$ -	\$ 187	\$ -	\$ 6,088
Before COF									
Interest on borrowed money	-	91	-	-	126	-	-	214	431
Dividends on shares	67,600	196,751	157,856	217,359	404,532	42,942	-	757,189	1,844,229
Interest on deposits	-	73	-	-	-	-	-	-	73
Net Reserve Transfers	-	-	-	-	-	-	-	-	-
Adjusted net income	(65,753)	(192,861)	(157,856)	(217,359)	(404,658)	(42,942)	187	(757,403)	(1,838,645)

Credit Union Name	Total Loans less ALLL	Cash and Cash Equ.	Total Inv.	Land and Building	Other Fixed Assets	Other Assets	TOTAL ASSETS	Total Borrowing s	Acc. Div./ Int. Payable	Accounts Payable	Total Shares and Deposits	Regular Reserves	Accumulated Unrealized Gains(loss)	Other Reserves	Undivided Earnings	TOTAL LIABILITIES/ EQUITY CAPITAL
Charleston Postal CU Charleston, WV	1,903,690	-	2,022,107	-	16,021	4,647	3,998,633	-	107	5,175	3,668,675	123,269	6,201	-	195,206	3,998,633
Clarksburg Area Postal CU Clarksburg, WV	5,019,508	-	4,396,014	-	7,089	12,338	9,566,975	-	750	68,059	8,534,143	639,008	0	79,522	248,557	9,566,975
Local #317 I.A.F.F. CU Charleston, WV	1,790,498	-	2,510,755	-	6,539	679	4,340,495	-	75,994	-	3,897,286	267,119	-	-	100,096	4,340,495
O. Ames Emp. CU Parkersburg, WV	807,727	-	5,884,535	-	-	-	6,863,277	-	449	-	5,962,672	129,210	-	-	770,946	6,863,277
The State Credit Union Charleston, WV	17,447,272	-	10,563,893	633,116	102,604	66,036	29,433,532	-	64,527	124,680	26,560,482	790,838	-	-	1,893,005	29,433,532
Wayne Co. School Emp. CU Huntington, WV	1,375,431	-	1,437,905	-	4,013	6,062	2,852,388	-	7,359	2,528	2,579,520	227,744	-	8,988	26,249	2,852,388
WV Baptist State Convention CU Hilltop, WV	10,795	-	177,622	-	-	-	189,425	-	910	-	172,411	5,494	-	7,814	2,796	189,425
WV Central CU Parkersburg, WV	34,996,463	-	4,581,672	2,519,749	608,392	230,111	44,091,996	-	35,501	90,570	39,891,907	1,640,204	-	-	2,433,814	44,091,996
TOTALS	63,351,384	-	31,574,503	3,152,865	744,658	319,873	99,143,283	-	185,597	291,012	91,267,096	3,822,886	-	96,324	5,670,669	101,336,721

West Virginia Corporate Credit Union Year-end Totals

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	OCT	NOV	DEC	TOTALS
<u>INCOME & EXPENSES</u>													
Investment Income	393,210	388,816	460,063	468,251	479,161	434,177	394,345	392,463	377,689	380,329	354,217	366,507	\$4,889,228
Loan Interest Income	182	521	364	1,204	1,798	2,396	2,810	2,408	3,254	4,272	3,540	4,140	\$26,889
Trading Gains/Losses	-	-	-	-	-	-	-	-	-	-	-	-	\$0
Interest Income	393,392	\$389,337	460,427	469,455	480,959	436,573	397,155	394,871	380,943	384,601	357,757	370,647	\$4,916,117
Cost of Funds	(306,497)	(303,218)	(363,191)	(374,722)	(381,649)	(343,082)	(302,493)	(297,968)	(288,899)	(290,732)	(266,942)	(273,913)	-\$3,793,306
Net Interest Income	86,895	86,119	97,236	94,733	99,310	93,491	94,662	96,903	92,044	93,869	90,815	96,734	\$1,122,811
Fee Income	21,516	21,560	19,935	20,468	20,985	20,530	20,618	21,539	20,708	20,817	22,010	21,346	\$252,032
Misc. Operating Income	-	-	-	-	-	-	-	-	-	-	-	-	\$0
Gain (Loss) Investments	-	-	-	-	-	-	-	-	-	3,773	-	-	\$3,773
Gain (Loss) Disposition of Assets	-	-	-	-	-	-	-	-	-	-	-	-	\$0
Non-Operating Income	-	-	-	-	-	-	-	-	-	-	-	-	\$0
Non-Interest Income	21,516	21,560	19,935	20,468	20,985	20,530	20,618	21,539	20,708	24,590	22,010	21,346	\$255,805
Operating Expenses	70,700	69,527	73,837	73,097	71,503	66,549	73,763	67,381	71,163	74,326	67,394	69,797	\$849,037
Minority Interest	-	-	-	-	-	-	-	-	-	-	-	-	\$0
Net Income	37,711	38,151	43,335	42,104	48,792	47,471	41,517	51,062	41,589	44,133	45,431	48,283	\$529,579
Equity Transfer for PIC Dividends	-	-	-	-	-	-	-	-	-	-	-	-	\$0

**WEST VIRGINIA REGULATED CONSUMER LENDER OFFICES
WV CODE CHAPTER 46A, ARTICLE 4**

American General Home Equity, Inc.

Main	3605 Murdoch Avenue	Parkersburg, WV 26101
Branch	4341 State Rt. 60 East	Huntington, WV 25701-
Branch	827 Fairmont Road, Suite 101, P. O. Box 2035	Westover, WV 26502-2035
Branch	324 1/2 Penco Road, P. O. Box 2177	Weirton, WV 26062-1377
Branch	3 Red Oaks Shopping Center	Ronceverte, WV 24970
Branch	1271 Stafford Drive	Princeton, WV 24740-2465
Branch	309 Beckley Crossing	Beckley, WV 25801-2215
Branch	740 Fairmont Avenue	Fairmont, WV 26554-5135
Branch	905 Cross Lanes Drive	Cross Lanes, WV 25313-
Branch	1216 West Main Street	Bridgeport, WV 26330-
Branch	310 Hills Plaza, P. O. Box 20503	Charleston, WV 25362
Branch	613 Fayette Square	Oak Hill, WV 25901-
Branch	281 Aikens Center	Martinsburg, WV 25402
Branch	95 West Main	Buckhannon, WV 26201-
Branch	1106 Fledderjohn Road SPC P	Charleston, WV 25314
Branch	107 Stratton Street, P. O. Box 900	Logan, WV 25601-0900

Beckley Loan Company

Main	622 Neville Street, P.O. Box 1146	Beckley, WV 25801-
------	-----------------------------------	--------------------

Beneficial West Virginia, Inc.

Main	2390 Mountaineer Boulevard, Route 119, Southridge Center	Charleston, WV 25309-
Branch	143 High Street	Morgantown, WV 26505-
Branch	724 Foxcroft Avenue, North Mall Plaza	Martinsburg, WV 25401-
Branch	2803 Murdoch Avenue	Parkersburg, WV 26101-
Branch	6014 US Route 60 East	Huntington, WV 25701-
Branch	Simpson Square, 103 Steele Street	Bridgeport, WV 26330-
Branch	1042 North Eisenhower Drive, P.O. Box 1698	Beckley, WV 25801-
Branch	Suite 83, Bridge Street Plaza	Wheeling, WV 26003-
Branch	1505 MacCorkle Avenue SW	St. Albans, WV 25177-1835

Budget Finance Company

Main 251 Riverview Lane, P.O. Box 56
26155-

New Martinsville, WV

CitiFinancial, Inc.

Main 43 RHL Boulevard

S. Charleston, WV 25309-

Branch 522 Emily Drive

Clarksburg, WV 26301

Branch 6349 Route 60 East

Barboursville, WV 25504-

Branch 405 Beckley Crossing

Beckley, WV 25801-

Branch 63A Water Street

Logan, WV 25601-

Branch 320 Wilson Street

Martinsburg, WV 25401-

Branch 1253 Stafford Drive

Princeton, WV 24740-

Branch 540 N. Jefferson Street

Lewisburg, WV 24901-

Branch 1911 7th Street

Parkersburg, WV 26101-

Branch 4144 State Route 34, Unit 9

Hurricane, WV 25526-

Branch 1819 Jefferson Sreet (Jeffers)

Bluefield, WV 24701-

Branch 605 Fayette Square Shopping Center, Suite C

Oak Hill, WV 25901-

Branch 1704-C Mileground Road

Morgantown, WV 26505-

Branch Route 220 South, Suite 100

Keyser, WV 26726-

Branch 2589 Fairmont Avenue, Suite B

Fairmont, WV 26554-

Branch 220 Virginia Street West

Charleston, WV 25302-

Branch 4341 Route 60

Huntington, WV 25705-

Branch 1021 National Road, #1

Wheeling, WV 26003-

Branch 1349 Edwin Miller Blvd.

Martinsburg, WV 25401

Branch 3136 Robert Byrd Drive

Beckley, WV 25802-

Branch 1091 Beverly Pike

Elkins, WV 26241-

Nicholas Loan & Mortgage, Inc.

Main 1022 Wal-Street

Summersville, WV26651

OakFirst Loan Center, Inc.

Main 77 Monroe Street, Berkeley Plaza

Martinsburg, WV 25401-

Peoples Loan Company of Bluefield

Main 130 Princeton Ave., P. O. Box 4235

Bluefield, WV 24701-

Peoples Loan Company of Princeton

Main 906 Mercer Street, P. O. Box 528

Princeton, WV 24740-

SLM Financial Corporation-WV

Main 1446-1 Edwin Miller Blvd.

Martinsburg, WV 25401

Union Loan Company, Inc. of Bluefield

Main 1316-A Bland Street

Bluefield, WV 24701-

Washington Mutual Finance

Main 304 Southridge Boulevard

S. Charleston, WV 25309

Branch 1857 Route 21 South

Ripley, WV 25271-

Branch 2200 Grand Central Avenue

Vienna, WV 26105-

Branch #31 By-Pass Plaza Shopping Center

Beckley, WV 25801-

Branch 201 W. Main Street

Clarksburg, WV 26301-

Wells Fargo Financial West Virginia, Inc.

Main 6532 Mall Road

Morgantown, WV 26501

Branch 301 R.H.L.Boulevard

Charleston, WV 25314-

Branch 1221 Johnson Avenue, Suite 300

Bridgeport, WV 26330-

Branch 1224 Country Club Road, Suite A

Fairmont, WV 26554-

Branch 3020 Champion Drive

Barboursville, WV 25504-

Branch 1100 9th Street, H

Vienna, WV 26105-

WEST VIRGINIA REGULATED CONSUMER LENDERS

as of December 31, 2003

Number of Offices	12-31-02 TOTALS	12-31-03 TOTALS
	63	65
<u>ASSETS</u>		
Cash	\$1,032,211	\$376,732
Due from Depository Institutions	901,588	532,192
Loans:		
Secured by real estate	439,816,886	515,531,007
Secured by other collateral	195,058,227	171,743,316
Loans unsecured	79,673,779	121,265,084
Installment sales contracts purchased	45,269,686	43,992,580
Less income collected but not earned	(93,805,342)	(89,787,061)
Other Assessable Loans	(4,495,824)	(4,026,141)
Assessable Loans	\$661,517,112	766,363,478
Less reserve for loan losses	22,529,817	27,382,198
Net Loans	\$643,483,420	736,271,652
Total Investments	\$5,084,908	5,024,763
Total Fixed Assets	\$954,128	984,552
Other Assets	\$21,031,165	24,037,277
TOTAL ASSETS	\$672,487,419	766,363,478
LIABILITIES AND CAPITAL		
Due to parent or other affiliate	\$594,018,912	683,560,038
Other Borrowings or rediscounts	5,763,907	5,559,116
Other Liabilities	18,579,543	15,524,208
Total Liabilities	\$618,362,361	704,673,362
Total Capital	\$54,125,058	61,720,116
Total Liabilities and Capital	\$672,487,429	766,363,478

Official Notification

December 1, 2003

FLOATING USURY CEILINGS

Pursuant to the provisions of Chapter 47-6-5b(c) of the West Virginia Code, the Commissioner of Banking has ordered the maximum rate of interest for any non-pre-computed loan of money under the provisions of the aforesaid statute and secured by a mortgage or deed of trust upon real property is as follows for such loans made during the calendar months indicated. The rate is calculated by adding 1.5% per annum to the monthly index of long-term US Government bond yields and then rounding off to the nearest quarter of one percent.

December 1, 2001	7.00% per year
January 1, 2002	6.75% per year
February 1, 2002	7.00% per year
March 1, 2002	7.00% per year
April 1, 2002	7.00% per year
May 1, 2002	7.50% per year
June 1, 2002	7.25% per year
July 1, 2002	7.25% per year
August 1, 2002	7.00% per year
September 1, 2002	6.50% per year
October 1, 2002	6.25% per year
November 1, 2002	6.50% per year
December 1, 2002	6.75% per year
January 1, 2003	6.50% per year
February 1, 2003	6.50% per year
March 1, 2003	6.25% per year
April 1, 2003	6.50% per year
May 1, 2003	6.25% per year
June 1, 2003	5.75% per year
July 1, 2003	6.00% per year
August 1, 2003	7.00% per year
September 1, 2003	6.75% per year
October 1, 2003	6.50% per year
November 1, 2003	6.75% per year
December 1, 2003	6.50% per year

Formula based on 20-year maturities only.

**Currency Exchange, Currency Transmission
and Currency Transportation Companies
Operating in West Virginia
Per WV Code §32A-Article 2**

American Express Travel Related Services Company,
200 Vesey Street
New York, New York 10285-
Phone: (201) 209-5904

Comdata Corporation
5301 Maryland Way
Brentwood, Tennessee 37027
Phone: (615) 370-7598

Integrated Payment Systems, Inc.
6200 South Quebec Street
Greenwood Village, Colorado 80111
Phone: (303) 488-8000

**Loomis Fargo & Co.
Company**
2500 Citywest Boulevard, Suite 900
Houston, Texas 77042
Phone: (713) 435-6724

MoneyGram Payment Systems, Inc.
1550 Utica Avenue South
Minneapolis, Minnesota 55416
Phone: (952) 591-3835

PayPal, Inc.
2211 North First Street
San Jose, California 95131
Phone: (650) 864-8142

RIA Telecommunications, Inc.
575 Lexington Avenue, 30th Floor
New York, New York 10022
Phone: (212) 754-1750

Travelex Currency Services, Inc.
29 Broadway
New York, New York 10006
Phone: (416) 359-3725

Travellers Cheque Associates LTD
c/o American Express Company, 200 Vesey Street
New York, New York 10285
Phone: (201) 209-5904

American Payment Systems, Inc.
15 Sterling Drive
Wallingford, Connecticut 06492-7544
Phone: 2034074061

Global Express Money Orders, Inc.
8819 Monard Drive
Silver Spring, Maryland 20910
Phone: (301) 588-2870

Interpayment Services Limited
Worldwide House
Peterborough, England UK PE3 6SB
Phone: (416) 359-3725

Merchants Express Money Order
1029 Mumma Road
Wormleysburg, Pennsylvania 17043
Phone: (717) 760-5907

Orlandi Valuta
18000 Studebaker Road, Suite 900
Cerritos, California 90703
Phone: (303) 967-6208

R.M. Roach & Sons, Inc.
333 East John Street, P. O. Box 2899
Martinsburg, West Virginia 25402
Phone: (304) 263-3329

Travelers Express Company, Inc.
1550 Utica Avenue South
Minneapolis, Minnesota 55416
Phone: (952) 591-3855

Travelex, Inc.
29 Broadway
New York, New York 10006
Phone: (416) 359-3806

Western Union Financial Services, Inc.
6200 South Quebec Street, #250
Greenwood Village, Colorado 80111
Phone: (303) 967-6208

State of West Virginia

Division of Banking

Mortgage Brokers 2003

AdVisa Mortgage Corporation	1951-H Evelyn Byrd Avenue Harrisonburg, VA 22801	MB-20924
ALE Limited	945 Fourth Avenue, Suite 105 Huntington, WV 25701-	MB-20333
Allied Home Mortgage Capital Corporation	6110 Pinemont Drive, Suite 215 Houston, TX 77092-	MB-20249
America's First Home Mortgage Company, Inc.	201A Broadway Street Frederick, MD 30084-	MB-20355
American Midwest Mortgage Corporation	6363 York Road, Suite 300A Parma Heights, OH 44130-	MB-20158
American Mortgage & Financial Services, Incorporated	14689 Garrett Highway, Suite #2 Oakland, MD 21550-	MB-20362
AmeriFirst Funding, LLC	610-B East Washington Street Charles Town, WV 25414-	MB-20011
Atlantic Bay Mortgage Group, LLC	1427 N. Great Neck Road, Suite 201 Virginia Beach, VA 23454-	MB-20035
Atlantic Capital Funding Corporation	5101 River Road, Suite 102 Bethesda, MD 20816-	MB-20156
B & B Enterprises	114 Hovatter Drive Inwood, WV 25428-	MB-20332
Best Financial Services, Inc.	3209 West Street Weirton, WV 26062-	MB-20329
BrookStone Mortgage Company, Inc.	6100 Channingway Boulevard, Suite 300 Columbus, OH 43232-	MB-20313
Buckeye Mortgage Company of West Virginia, LLC	260C Bethany Pike Wheeling, WV 26003-	MB-20023
Camryndale Investments, Inc.	1894C Mileground Road Morgantown, WV 26505-	MB-20302
Capital Mortgage Services, Inc.	State Route 14 & I-77 Mineral Wells, WV 26150-	MB-20199
Carteret Mortgage Corporation	6211 Centreville Road, Suite 800 Centreville, VA 20121-2635	MB-20044
Coast to Coast Home Equity Corp.	25 Executive Court West Middlesex, PA 16159-	MB-20284
Columbia National, Incorporated	7142 Columbia Gateway Drive	MB-20297

Community Home Mortgage, LLC	Columbia, MD 21046-2132 10610-A Crestwood Drive Manassas, VA 20109	MB-20220
Cross Country Mortgage Group, Inc.	183 College Parkway Parkersburg, WV 26104-	MB-20134
CTX Mortgage Company, LLC	2828 N. Harwood Dallas, TX 75201-1518	MB-20139
Encore Credit Corp.	1833 Alton Parkway Irvine, CA 92606-4902	MB-20382
Federal Funding Mortgage Corporation	6430 Rockledge Drive, Suite 505 Bethesda, MD 20817-	MB-20125
Fieldstone Mortgage Company	11000 Broken Land Parkway, Suite 600 Columbia, MD 21044-	MB-20110
First Central Mortgage Company, Inc.	695 Hanover Pike Hampstead, MD 21074-	MB-20033
First Dominion Mortgage Corporation	202 England Street, Suite C Ashland, VA 23005-	MB-20041
First Home Mortgage Corporation	7939 Honeygo Blvd, Suite 202 Baltimore, MD 21236-	MB-20028
First Magnus Financial Corporation	5285 East Williams Circle, Suite 2000 Tucson, AZ 85711-	MB-20152
First Mortgage & Financial Services of Western Maryland, Inc.	24 National Highway, Suite 5 LaVale, MD 21502-	MB-20308
First National Mortgage Banc, Inc.	6500 Poe Avenue, Suite 200 Dayton, OH 45414-	MB-20270
Genisys Financial Corp.	6769 Mesa Ridge Road, Suite 200 San Diego, CA 92121-	MB-20360
Greenfield Mortgage, Inc.	21 Headquarters Plaza Morristown, NJ 07960-	MB-20126
Heritage Home Funding Corp.	2509 Valley Avenue Winchester, VA 22601	MB-20119
K. Hovnanian American Mortgage, L.L.C.	1800 S. Australian Avenue, #400 W. Palm Beach, FL 33409-	MB-21023
Lincoln Mortgage, LLC	296 Victory Road Winchester, VA 22602-	MB-20276
MetAmerica Mortgage Bankers, Inc.	5151 Bonney Road, Suite 107 Virginia Beach, VA 23462-	MB-20168
Mortgage Net, Inc.	1210 Kanawha Boulevard Charleston, WV 25301-	MB-20127
MortgageIt, Inc.	33 Maiden Lane, 6th Floor New York, NY 10038-	MB-20304
National City Mortgage	604 Solarex Court, Suite 100	MB-20106

National Home Mortgage Services, Inc.	Frederick, MD 21703- 1426 40th Street	MB-20245
New Century Mortgage Corporation	Parkersburg, WV 26101- 18400 Von Karman, Suite 1000	MB-20192
Nexstar Financial Corporation	Irvine, CA 92612- 622 Emerson Road	MB-20323
NovaStar Home Mortgage, Inc.	Creve Coeur, MO 63141-6727 8140 Ward Parkway	MB-20349
NovaStar Mortgage, Inc.	Kansas City, MO 64114- 8140 Ward Parkway	MB-20014
Passero & Wilson, Inc.	Kansas City, MO 64114- 725 1st Avenue South	MB-20108
Peoples Trust Mortgage, LLC	Nitro, WV 25143- 3920 Plank Road, Suite 200	MB-20922
Preferred Credit, Inc.	Fredericksburg, VA 22407 3752 Sleepy Hollow Drive	MB-20190
Primerica Financial Services Home Mortgage, Inc.	Hurricane, WV 25526- 3120 Breckinridge Blvd.	MB-20236
Principal Residential Mortgage, Inc.	Duluth, GA 30099- 711 High Street	MB-20335
RBC Mortgage Company	Des Moines, IA 50392- 222 Merchandise Mart, Suite 550	MB-20364
Revolutionary Mortgage Company	Chicago, IL 60654- 843-I Quince Orchard Boulevard	MB-20281
Richard Tocado Companies	Gaithersburg, MD 20878- 15720 John J. Delaney Drive, Suite 500	MB-20002
Solution One Mortgage, LLC	Charlotte, NC 28277- 205 D Street	MB-20230
Success Mortgage, LLC	South Charleston, WV 25303 158 Front Royal Pike	MB-20000
Sunset Mortgage Company, LP	Winchester, VA 22602 Mail Drop 3000, 1408 West Baltimore Pike	MB-20316
The Mortgage Center of Virginia	Franklin Center, PA 19091-0001 377 Fairfax Pike, Suite C	MB-20162
Universal American Mortgage Company, LLC	Stephens City, VA 22655- 311 Park Place Boulevard, Suite 500	MB-20184
Valley Broker Services, Inc.	Clearwater, FL 33759- 2950 South Main Street	MB-20174
	Harrisonburg, VA 22801-	

Report Records Count = 234

State of West Virginia

Division of Banking

Mortgage Lenders 2003

1st American Mortgage, Inc.	8615 Westwood Center Drive, Suite 400B Vienna, VA 22182-	ML-20420
Aames Funding Corporation	350 S. Grand Avenue, 43rd Floor Los Angeles, CA 90071-	ML-20664
Accredited Home Lenders, Inc.	15090 Avenue of Science San Diego, CA 92128-	ML-20636
Aegis Funding Corporation	1855 West Baseline Road Mesa, AZ 85202	ML-20886
Aegis Lending Corporation	10049 North Reiger Road Baton Rouge, LA 70809-	ML-20817
Aegis Mortgage Corporation	3250 Briarpark Drive, Suite 400 Houston, TX 77042-	ML-20563
Aegis Wholesale Corporation	One Monroeville Center, Suite 320 Monroeville, PA 15146-	ML-20893
Alliance Mortgage Company	8100 Nations Way Jacksonville, FL 32256-	ML-20822
Allied Home Mortgage Capital Corporation	6110 Pinemont Drive, Suite 215 Houston, TX 77092-	ML-20701
America's First Home Mortgage Company, Inc.	201A Broadway Street Frederick, MD 30084-	ML-20406
America's Money Line	4880 Cox Road Glen Allen, VA 23060-	ML-20746
American Business Mortgage Services, Inc.	105 Eisenhower Parkway, Fourth Floor Roseland, NJ 07068-	ML-20728
American General Financial Services, Inc., a DE Corp	P.O. Box 59 Evansville, IN 47708	ML-20601
American General Financial Services, Inc., an Ohio Corp.	P.O. Box 59 Evansville, IN 47708	ML-20594
American Home Mortgage Corp.	538 Broadhollow Road Melville, NY 11747-	ML-20919
American Mortgage Network, Inc.	10421 Wateridge Circle, Suite 250 San Diego, CA 92121-	ML-20558
AmPro Mortgage Corporation	2133 West Peoria Avenue, Suite 130	ML-21073

Atlantic Capital Funding Corporation	Phoenix, AZ 85029 5101 River Road, Suite 102	ML-20576
Benchmark Mortgage, Inc.	Bethesda, MD 20816- 6800 Paragon Place, Suite 475	ML-20933
Best Financial Services, Inc.	Richmond, VA 23230 3209 West Street	ML-20399
Capital Mortgage Finance Corp.	Weirton, WV 26062- 6310 Stevens Forest Road	ML-20621
Carteret Mortgage Corporation	Columbia, MD 21046 6211 Centreville Road, Suite 800	ML-20801
Cendant Mortgage Corporation	Centreville, VA 20121-2635 3000 Leadenhall Road	ML-20498
Centex Home Equity Company, LLC	Mt. Laurel, NJ 08054- 2828 N. Harwood	ML-20776
Chapel Mortgage Corporation	Dallas, TX 75235- 593 Rancocas Road	ML-20811
CIT Group/Consumer Finance, Inc.	Rancocas, NJ 08073-0550 One CIT Drive	ML-20683
CIT Group/Sales Financing, Inc.	Livingston, NJ 07039- One CIT Drive	ML-20693
Citifinancial Mortgage Company, Inc.	Livingston, NJ 07039- 250 E. John Carpenter Freeway	ML-20805
Columbia National, Incorporated	Irving, TX 75062- 7142 Columbia Gateway Drive	ML-20752
Countrywide Home Loans, Inc.	Columbia, MD 21046-2132 4500 Park Granada, Ch-11	ML-20423
Countrywide Mortgage Ventures, LLC	Calabasas, CA 91302- 26050 Mureau Road, Suite 101	ML-20867
Crescent Mortgage Services, Inc.	Calabasas, CA 91302 115 Perimeter Center Place, Suite 285	ML-20772
CTX Mortgage Company, LLC	Atlanta, GA 30346- 2828 N. Harwood	ML-20848
CUNA Mutual Mortgage Corporation	Dallas, TX 75201-1518 2908 Marketplace Drive, Suite 100	ML-20695
Encore Credit Corp.	Madison, WI 53719-5316 1833 Alton Parkway	ML-20879
Fairbanks Capital Corp.	Irvine, CA 92606-4902 3815 S. West Temple	ML-20656
Fieldstone Mortgage Company	Salt Lake City, UT 84115-4412 11000 Broken Land Parkway, Suite 600	ML-20520
Finance America, LLC	Columbia, MD 21044- 16802 Aston Street	ML-20395

First Guaranty Mortgage Corporation	Irvine, CA 92606 8180 Greensboro Drive, Suite 500 McLean, VA 22102-	ML-20742
First Home Mortgage Corporation	7939 Honeygo Blvd, Suite 202 Baltimore, MD 21236-	ML-20486
First Magnus Financial Corporation	5285 East Williams Circle, Suite 2000 Tucson, AZ 85711-	ML-20415
First National Mortgage Banc, Inc.	6500 Poe Avenue, Suite 200 Dayton, OH 45414-	ML-20390
Full Spectrum Lending, Inc.	35 N. Lake Avenue, MSN 35-72A Pasadena, CA 91101	ML-20538
GE Mortgage Services, LLC	6601 Six Forks Road Raleigh, NC 27615-	ML-20840
Genisys Financial Corp.	6769 Mesa Ridge Road, Suite 200 San Diego, CA 92121-	ML-20835
GMAC Mortgage Corporation	100 Witmer Road, P. O. Box 963 Horsham, PA 19044-0963	ML-20502
Green Tree Servicing LLC	Landmark Towers, 345 St. Peter Street St. Paul, MN 55102-	ML-20673
Greenfield Mortgage, Inc.	21 Headquarters Plaza Morristown, NJ 07960-	ML-20536
Greenlight Financial Services, Inc.,	8105 Irvine Center Drive, Suite 100 Irvine, CA 92618-	ML-20618
H & R Block Mortgage Corporation	25510 Commercentre Drive, Suite 100 Lake Forest, CA 92630-8855	ML-20730
Home Consultants, Inc.	RR#9, Box 9115 Lake Ariel, PA 18436-	ML-20412
Home Loan Corporation	2350 North Belt East, Suite 850 Houston, TX 77032-	ML-20762
HomeComings Financial Network, Inc.	8400 Normandale Lake Blvd, Suite 600 Minneapolis, MN 55437-	ML-20578
InterBay Funding, LLC	4425 Ponce de Leon Boulevard, Fourth Floor Coral Gables, FL 33134-	ML-20758
Irwin Mortgage Corporation	10500 Kincaid Drive Fishers, IN 46038-	ML-20905
K. Hovnanian American Mortgage, L.L.C.	1800 S. Australian Avenue, #400 W. Palm Beach, FL 33409-	ML-21024
LoanCity.com	5671 Santa Teresa Boulevard, Suite 100 San Jose, CA 95123-	ML-20837
Long Beach Mortgage Company	1400 South Douglass Road, Suite 100 Anaheim, CA 92806	ML-20715
Mason Dixon Funding, Inc.	800 King Farm Boulevard, Suite 210 Rockville, MD 20850-	ML-20755

Merrill Lynch Mortgage Lending, Inc.	225 South Sixth Street, Minneapolis, MN 55402-	ML-20750
Molton, Allen & Williams Mortgage Company, LLC	10555 Main Street, Suite 250 Fairfax, VA 22030-	ML-20532
Morgan Stanley Dean Witter Credit Corporation	2500 Lake Cook Road, 1 East Riverwoods, IL 60015-	ML-20571
Mortgage Access Corp.	225 Littleton Road Morris Plains, NJ 07950-	ML-20556
Mortgage Investors Corporation	6090 Central Avenue St. Petersburg, FL 33707-	ML-20869
Mortgage Lenders Network USA	213 Court Street, 11th Floor Middletown, CT 06457-	ML-20903
MortgageIt, Inc.	33 Maiden Lane, 6th Floor New York, NY 10038-	ML-20768
Nationwide Advantage Mortgage Company	4546 Corporate Drive, Suite 100 West Des Moines, IA 50266-5911	ML-20554
New Century Mortgage Corporation	18400 Von Karman, Suite 1000 Irvine, CA 92612-	ML-20643
Nexstar Financial Corporation	622 Emerson Road Creve Coeur, MO 63141-6727	ML-20740
NovaStar Home Mortgage, Inc.	8140 Ward Parkway Kansas City, MO 64114-	ML-20609
NovaStar Mortgage, Inc.	8140 Ward Parkway Kansas City, MO 64114-	ML-20824
NVR Mortgage Finance, Inc.	121 Hillpointe Drive, Suite 100 Canonsburg, PA 15317-	ML-20862
Ocwen Loan Servicing, LLC	1675 Palm Beach Lakes Boulevard West Palm Beach, FL 33401	ML-20978
Origen Financial, LLC	27777 Franklin Road, Suite 1700 Southfield, MI 48034	ML-20737
Pinnacle Financial Corporation	2611 Technology Drive Orlando, FL 32810-	ML-20401
Principal Residential Mortgage, Inc.	711 High Street Des Moines, IA 50392-	ML-20910
Provident Funding Group, Inc.	1633 Bayshore Highway, Suite 155 Burlingame, CA 94010-	ML-20413
rateOne Home Loans, LLC	10990 Wilshire Boulevard, Suite 950 Los Angeles, CA 90024-	ML-20820
RBC Mortgage Company	222 Merchandise Mart, Suite 550 Chicago, IL 60654-	ML-20842
Residential Funding Corporation	8400 Normandale Lake Blvd, Suite 600 Minneapolis, MN 55437-	ML-20661

Revolutionary Mortgage Company	843-I Quince Orchard Boulevard Gaithersburg, MD 20878-	ML-20624
Schmidt Mortgage Company	20545 Center Ridge Road, Suite 250 Rocky River, OH 44116-3423	ML-20417
Sunset Mortgage Company, LP	Mail Drop 3000, 1408 West Baltimore Pike Franklin Center, PA 19091-0001	ML-20669
Taylor, Bean & Whitaker Mortgage Corp.	101 NE 2nd Street Ocala, FL 34470-	ML-20898
The Anyloan Company	200 Commerce, Suite 100 Irvine, CA 92602-	ML-20764
Transland Financial Services, Inc.	2701 Maitland Center Parkway, Suite 300 Maitland, FL 32751-7294	ML-20627
Universal American Mortgage Company, LLC	311 Park Place Boulevard, Suite 500 Clearwater, FL 33759-	ML-20639
Washington Mutual Finance, LLC	29 Baltimore Street Cumberland, MD 21502-	ML-20785
Washtenaw Mortgage	3767 Ranchero Drive Ann Arbor, MI 48108-	ML-20795
Watermark Financial Partners, Inc.	4582 South Ulster Street, Suite 300 Denver, CO 80237-	ML-20832
Wendover Financial Services Corporation	725 North Regional Road Greensboro, NC 27409-	ML-20698

Report Records Count = 420